Using Vegetation to Assess Wetland Condition: a multimetric approach for temporarily and seasonally flooded depressional wetlands and herbaceous-dominated intermittent and ephemeral riverine wetlands in the northwestern glaciated plains ecoregion, Montana Prepared for: Montana Department of Environmental Quality and U.S. Environmental Protection Agency By: W. Marc Jones Montana Natural Heritage Program Natural Resource Information System Montana State Library February 2004 # Using Vegetation to Assess Wetland Condition: a multimetric approach for temporarily and seasonally flooded depressional wetlands and herbaceous-dominated intermittent and ephemeral riverine wetlands in the northwestern glaciated plains ecoregion, Montana Prepared for: Montana Department of Environmental Quality and U.S. Environmental Protection Agency DEQ Contract Number: 203025 By: W. Marc Jones © 2004 Montana Natural Heritage Program P.O. Box 201800 • 1515 East Sixth Avenue • Helena, MT 59620-1800 • 406-444-5354 ### **SUMMARY** The Montana Department of Environmental Quality is implementing a comprehensive wetland monitoring and assessment program to evaluate the condition of the state's wetlands. As part of this effort, the Montana Natural Heritage Program is developing site-level numerical vegetation biocriteria for wetlands. Assessing wetland condition by measuring the response of the biological community has been successfully demonstrated in many wetland systems using a variety of taxa. This study attempted to evaluate wetlands by measuring vegetation response to anthropogenic stressors for temporarily and seasonally flooded depressional and herbaceous-dominated intermittent and ephemeral riverine wetlands in the northwestern glaciated plains ecoregion in north-central Montana. Sample wetlands were ranked along a human disturbance gradient based on site- and local landscape-Vegetation attributes that level factors. changed predictably along this gradient were identified and combined into a multimetric index for each wetland type. These indices were significantly related to wetland condition, as measured by the human disturbance gradient, for both depressional and riverine wetlands. When wetlands were divided into three disturbance categories (reference con- dition, moderately disturbed, and severely disturbed), vegetation metrics were able to correctly classify 73% of depressional and 86% of riverine wetlands sampled. multimetric index for depressional wetlands responded primarily to on-site agricultural disturbance and was comprised of four metrics: the floristic quality index and relative cover of native perennials, species with a coefficient of conservatism ≥ 4 , and exotic species. The riverine multimetric index responded primarily to on-site grazing intensity and included the richness of native perennials, Simpson diversity index, proportionate richness of tolerant species, relative cover of intolerant species, and floristic quality index. Another aspect of this study was to evaluate the effectiveness of classifying watersheds (5th-level U.S. Geological Survey hydrological units) into disturbance categories based on land use patterns. Watershed-scale disturbance categories showed no correlation with either wetland condition as measured by site-level and smaller-scale disturbance measures or vegetation metrics. Smaller-scale disturbance factors appear to be more important in determining condition of sampled wetlands in this study. # TABLE OF CONTENTS | Summary | 111 | |--|----------| | Introduction | 1 | | Methods | 2 | | Study Area | 2 | | Geology and Climate | 2 | | Depressional Wetlands | 2 | | Riverine Wetlands | 3 | | Upland Vegetation | 4 | | Study Design | 4 | | Watershed Ranking | 5 | | Targeted Sampling | 6 | | Data Collection | 6 | | Data Analysis | 8 | | Human Disturbance Parameters | 8 | | Multimetric Methods | 10 | | Multivariate Methods | 15 | | Results | 16 | | Watershed Disturbance Categories | 16 | | Depressional Wetlands | | | Metrics and the Multimetric Index | 16 | | Vegetation Community Response. | | | Riverine Wetlands | 20 | | Metrics and the Multimetric Index | 22 | | Vegetation Community Response. | | | Discussion | | | Acknowledgments | | | Literature Cited | | | Appendix A. Species Lists for Depressional and Riverine Wetlands | | | Appendix B. Photographs of Sites Representative of Reference Condition, Moderately | | | Disturbed, and Severely Disturbed Wetlands | B-1 | | | | | LIST OF TABLES | | | Table 1. Human disturbance factors used to rank 5 th -level watersheds in the Middle Milk | | | basin | | | Table 2. Functional weights assigned to land cover types | | | Table 3. Disturbance factors used to develop human disturbance indices for depressional | | | riverine wetlands | | | Table 4. Vegetation attributes initially considered as potential metrics for depressional ar | | | riverine wetlands and their predicted response to increasing human disturbance | | | Table 5. Ranges of attribute values for metric scoring categories for temporarily and seas | - | | flooded depressional wetlands | | | Table 6. Species indicative of severely disturbed and reference condition temporarily or | | | seasonally flooded depressional wetlands | 24
ad | | | | | intermittent and ephemeral riverine wetlands | ∠0 | # LIST OF FIGURES ### Introduction Wetlands are critically important systems that provide numerous biological and economic benefits, including groundwater recharge, filtration and storage of sediments, nutrients, and pollutants, and floodwater storage and attenuation, as well as providing habitat to numerous species across a broad array of taxa (Brinson et al. 1981, Keddy 2000, Hauer et al. 2002a, b). They are essential to the maintenance of regional biodiversity, and, in the case of riparian habitats, provide structural habitat diversity otherwise lacking in semi-arid areas (Patten 1998). Consequently, the significance of wetlands is disproportionate to their physical extent on the landscape, especially in semiarid regions such as Montana (Finch and Ruggiero 1993, Patten 1998). Yet despite their importance to both humans and wildlife, an estimated 25% of Montana's wetlands have been lost since 1780 (Dahl 1990). Although in the last 30 years the number of regulatory and incentive-based wetland conservation programs has increased considerably, wetlands continue to be lost and degraded nationwide (U.S. EPA 1994, Dahl 2000, National Research Council 2001). To improve wetland conservation in Montana, the Montana Department of Environmental Quality has initiated a comprehensive statewide wetland monitoring and assessment program. The goals of this program are to characterize the condition and extent of Montana's wetlands and to identify and document which anthropogenic stressors are most limiting to wetland health statewide and within regional watersheds. plementation of this program will help prioritize statewide wetland conservation and restoration efforts. A component of this overall effort is to develop site-level numerical biocriteria for different wetland types within broad ecoregions across the state. Biological assessments can be accurate and cost-effective tools to assess wetland condition and measure impairment (Karr and Chu 1999). Because biota integrate multiple physical and chemical parameters, directly measuring the biotic community's response to anthropogenic stressors can be the most direct means to evaluate the effect of those stressors on wetland condition and function (Danielson 2002). The utility of using biota to assess wetlands and streams has been demonstrated for various taxa, including fish, diatoms, benthic and terrestrial macroinvertebrates, birds, and vegetation (Karr 1991, DeKeyser 2000, Helgen and Gernes 2001, Kimberling et al. 2001, Mack 2001, Bryce et al. 2002, Fore and Grafe 2002, but see Heino et al. 2003, Tangen et al. 2003). The effectiveness of this method has already been demonstrated for perennial wetlands in Montana by Apfelbeck (2001), who developed biocriteria for diatoms and macroinvertebrates. The purpose of this study was to use a multimetric approach (Karr and Chu 1999) to develop numerical vegetation biocriteria for depressional and riverine wetlands in the northwestern glaciated plains ecoregion in Montana. Many of the depressional and riverine wetlands in this ecoregion have a relatively brief inundation period in the spring and may be dry through most of the growing season. Therefore, plants were chosen as response taxa because vegetation is a good indicator of wetland condition and may be especially useful in wetlands that are only seasonally or ephemerally flooded. Plant species are diverse, have rapid growth rates, and respond directly to environmental change; additionally, it is easy to quantify shifts in plant community composition (Fennessy et al. 2002). Vegetation is also an important habitat variable for numerous invertebrate and vertebrate animals. Vegetation metrics, therefore, have the possibility of integrating wetland condition and wildlife habitat assessments. ### **METHODS** STUDY AREA # Geology and Climate The study area encompassed the Middle Milk sub-basin (4th-level U.S. Geological Survey hydrologic unit code 10050004) and adjoining areas (Figure 1). This region lies within Blaine, Hill, Phillips, and Valley Counties in north-central Montana. The area is part of the northwestern glaciated plains ecoregion (Woods et al. 1999) and is characterized by plains, terraces, floodplains, and morainal landforms formed in glacial till, gravel deposits, and alluvium over shale, clay shale, sandstone, and siltstone (Nesser et al. 1997). Most of the study area is underlain by the marineorigin shale and clay-shale of the Bearpaw and Claggett formations. Other geologic substrates include sandstone and sandy shale in the breaks along the Milk River and
Ouaternary-age alluvium in the valley bottom of the Milk River and its larger tributaries. The region's climate is semi-arid and continental, with cold winters and warm summers. Mean temperatures range from −9.7°C in January to 20.1°C in July at Havre and from -14.2°C in January to 18.6°C in July at Opheim; mean annual precipitation at these stations is 291 mm and 303 mm, respectively (Western Regional Climate Center 2004). Most precipitation falls in late spring and early summer and occurs as steady, soaking frontal system rains. Summer rainfall comes mainly from convection thunderstorms that typically deliver bursts of intense rain in scattered locations. storms are often accompanied by largediameter hail and flashfloods. Where rainfall exceeds evapotranspiration, conditions are suitable for agriculture, particularly cereal grains. The landscape is rolling prairie characterized by modest vertical relief. Elevations range from 600 m a.s.l. along the Milk River at Glasgow to 915 m a.s.l. near Opheim. The region's gentle topography is the product of past glacial scour and deposition. Much of the area is mantled by deposits of glacial till, outwash, and drift up to 30 m thick (Nesser et al. 1997). Another aspect of semi-arid, continental climates is extreme year-to-year variability in precipitation. Severe drought conditions occur on average in two out of every ten years. Climate data from Redstone, Montana, which is comparable to the study area, indicate that one year in ten will have a total annual precipitation of less than 200 mm or more than 450 mm (Richardson and Hanson 1977). # Depressional Wetlands Depressional wetlands, known as prairie potholes, occur throughout the study area but are most abundant north of the Milk River on gently rolling prairie terrain. Prairie potholes form in small, shallow depressions. These are primarily of glacial origin and many potholes were created when stranded ice blocks melted following glaciation. In the study area, these wetlands average less than 0.5 ha in size and are often only ephemerally flooded. Potholes flood seasonally in the spring to early summer and are sometimes inundated for as little as a few weeks in spring (Kantrud et al. 1989). Vegetation in these wetlands is primarily structured along a hydrological gradient. Plant communities occur as concentric zonal bands, depending on each zone's relative period of inundation (Johnson et al. 1987, van der Valk and Welling 1988). Drier, temporarily flooded potholes are dominated by western wheatgrass (Pascopyrum smithii) and needle spikerush (Eleocharis acicu- Figure 1. Study area and locations of sample wetlands. *laris*). As the inundation period increases and wetlands become seasonally flooded, foxtail barley (Hordeum jubatum) and common spikerush (Eleocharis palustris) become dominant. Prairie potholes receiving saline groundwater inputs or that occur in more alkaline soils often support salttolerant species, such as Nuttall's alkaligrass (Puccinellia nuttalliana), saltgrass (Distichlis spicata), bearded sprangletop (Leptochloa fusca ssp. fascicularis), and common threesquare (Schoenoplectus pungens). Semipermanently flooded wetlands, which retain water into late summer and support hydrophytic vegetation, such as broadleaf cattail (Typha latifolia) and hardstem bulrush (Schoenoplectus acutus), are rare in the study area. ### Riverine Wetlands Riverine wetlands are extremely diverse across the study area. These systems encompass a wide range of natural variability and differ considerably depending on hydrology, geomorphology, and time since last flood disturbance. Riparian habitats range from oxbow marshes and cottonwood gallery forests along the Milk River and its larger perennial tributaries to mesic herbaceous-dominated communities along small, ephemeral drainages. Study wetlands were confined to Milk River tributaries, which are generally small and often intermittent or ephemeral. Vegetation is often shrub- or herbaceous-dominated, although narrow, discontinuous bands of plains cottonwood (*Populus deltoides*), box-elder (*Acer negundo*), and green ash (Fraxinus pennsylvanica) occur sporadically along floodplains and terraces. pending on a site's hydrologic potential, channels and floodplains may be dominated by hydrophytic vegetation, such as Nebraska sedge (Carex nebrascensis), water sedge (Carex aquatilis), or common spikerush, or by mesic vegetation, such as western snowberry (Symphoricarpos occidentalis), Woods rose (Rosa woodsii), clustered field sedge (Carex praegracilis), tufted hairgrass (Deschampsia caespitosa), or western wheatgrass. Saltgrass, common threesquare, and black greasewood (Sarcobatus vermiculatus) are common along more alkaline streams. Terraces often support communities of silver sage (Artemisia cana) and western wheatgrass. # **Upland Vegetation** The native upland vegetation is a mix of short- and mid-grass prairie communities intermixed with shrub steppe. Steppe vegetation is the result of a semi-arid continental climate: the highly variable precipitation favors shallow-rooted herbaceous perennial grasses and deep-rooted shrubs over forests or woodlands. Shrub steppe vegetation is characterized by open stands of silver sagebrush or Wyoming big sagebrush (Artemisia tridentata ssp. wyomingensis) over an herbaceous layer dominated by western wheatgrass, blue grama (Bouteloua gracilis), or needle-and-thread (Hesperostipa comata). The co-occurrence of short- and mid-grass prairies is due to climatic variability. Shorter, drought-resistant grasses such as blue grama increase in abundance during times of drought, whereas mid-grasses, such as the rhizomatous western wheatgrass and the bunch-forming prairie junegrass (Koeleria macrantha) and needle-and-thread, increase under more favorable moisture conditions. ### STUDY DESIGN Bioassessments and multimetric indices, such as indices of biological integrity (IBIs), are designed to detect the response of a biological community to human disturbance. Central to developing a multimetric index is sampling the target population (in this case depressional and riverine wetlands) across a human disturbance gradient (Teels and Adamus 2002). Two basic sample designs are available: probabilistic (e.g., stratified random) and targeted. Probabilistic designs are more powerful in that they allow inferences to be made from the sample population (i.e., sampled depressional wetlands) to the larger population of concern (i.e., all temporarily or seasonally flooded depressional wetlands within the study area). Thus probabilistic designs allow wetland condition to be characterized at a watershed scale and the proportion of wetlands that meet minimum aquatic life uses to be determined. Because of the greater inferential power of a probabilistic sample design, wetlands were initially sampled using the stratified random procedure described under the Watershed Ranking section below. Unfortunately, a potential shortcoming in probabilistic designs is that the extremes of the human disturbance gradient will be under sampled (Danielson 2002). This is a severe limitation to the development of an IBI, which depends on the comparison of least- to most-disturbed wetlands (Karr and Chu 1999, Teels and Adamus 2002). Because of this, the U.S. EPA has recommended using targeted sampling to develop IBIs (Danielson 2002, Teels and Adamus 2002). Indeed, an examination of site data collected in the first field season of this project revealed that reference condition wetlands and, in the case of depressional wetlands, highly disturbed wetlands, had not been adequately sampled. Additional wetlands were therefore inventoried as described under Targeted Sampling below. Two wetland classes, depressional and riverine, were sampled. The depressional class was restricted to temporarily and seasonally flooded wetlands as defined by Cowardin et al. (1979) and mapped by the National Wetland Inventory (NWI). Temporarily and seasonally flooded wetlands make up the vast majority of prairie potholes in the study area. According to NWI coverage in the Middle Milk sub-basin (Figure 2), 68% of potholes are classified as temporarily flooded, 30% as seasonally flooded, and 2% as semipermanently flooded. Riverine sampling locations were chosen from Milk River tributaries that ranged from 0-2% valley slope. Initial criteria for site selection are presented in the following section. # Watershed Ranking Wetlands were initially sampled using a stratified random design. The 4th-level Middle Milk sub-basin is comprised of 24 5th-level watersheds. These watersheds were ranked based on 12 factors that represent landscape-scale surrogates of human disturbance (Table 1). Factor values were calculated for each watershed using a geographical information system (GIS; Arc-View 3.2, ESRI, Redlands, California 92373). To minimize scaling issues among factors, factor values were rounded to the nearest integer, and watersheds were ranked based on those rounded values with ties receiving the same rank. For example, three watersheds with road densities of 1.98, 2.29, and 3.15 (rounded values of 2, 2, and 3) would be ranked 1, 1, and 2, respectively. Watersheds were ranked based on ascending values, except for percent federal land, wilderness, and land cover, which were ranked by decreasing values. Sample watersheds were then selected based on their overall mean rank. To evaluate the land cover category. each cover class was assigned a weight between 0 and 1 (Table 2). This weighting scheme, based on Hauer et al. (2002a, b), represents the degree to which land cover types affect wetland functionality. Land cover types weighted 1 are natural habitats that provide the same functional value as reference conditions. Decreasing weights indicate an increasing departure from reference conditions and a resulting loss of functional value. Land cover scores were calculated by multiplying the percent of the watershed in each land
cover type by that type's functional weight and then summing and multiplying by 100. Thus a watershed with only natural vegetation would score 100, while lower scores represent conversions to human land uses. Assuming that the condition of a watershed's population of wetlands was correlated with watershed rank, the three least impacted (highest ranked) watersheds, three most impacted (lowest ranked) watersheds, and three moderately impacted (middle ranked) watersheds were selected. Because some of the initially selected watersheds occurred primarily on Tribal land, where access was limited, alternatives (next ranked watersheds) were selected. Selected watersheds are shown in Figure 3. Individual sampling points were then randomly chosen within each selected watershed. Twenty-seven wetlands were sampled from each class (three depressional and three riverine wetlands sampled in each of the nine watersheds). If a wetland could not be sampled because access to private land was not granted, another wetland was randomly selected. Depressional wetlands were selected using NWI coverage. The sample population was considered to be all wetlands classified as temporarily or seasonally flooded palustrine emergent (PEMA and PEMC, Cowardin et al. 1979). The riverine sample Figure 2. Extent of national wetland inventory coverage in the study area. population was defined as stream reaches of Milk River tributaries that had a valley gradient from 0.0001–2.0% and a minimum length of 100 m. Reaches were identified by combining the 2001 National Elevation Dataset (30-m digital elevation model) with the 1999 1:100,000 National Hydrography Dataset. Reaches were then broken into 1 km segments (minimum segment length of 100 m) with the 100-m reach at the segment midpoint being the sample unit. # Targeted Sampling Fifty-six sites were sampled in 2002: 27 depressional and 29 riverine wetlands (27 randomly chosen and two targeted samples that appeared to represent reference conditions). During the course of this field work, it appeared that the probabilistic sampling strategy was not representing the full range of wetland condition. Primarily, reference condition wetlands were not being adequately sampled. Therefore, additional wetlands were targeted in 2003. Reference wetlands were identified in consultation with federal and state resource agency personnel and local experts in Montana and Saskatchewan. Based on this consultation, an additional 11 wetlands were sampled in 2003. These consisted of six depressional wetlands, four in reference condition and two highly disturbed, and five reference condition riverine wetlands. ### DATA COLLECTION Sample wetlands were stratified by hydrological and geomorphological parame- Table 1. Human disturbance factors used to rank 5th-level watersheds in the Middle Milk sub-basin. | II Divide Divide | TT : 03.6 | |----------------------------------|-------------------------------| | Human Disturbance Factor | Unit of Measurement | | Water Rights Irrigation | Percent | | Population Density | Persons per Square Mile | | Corps 404 Stream/Wetland Permits | Permits per 100 Square Miles | | S303d Listed Streams | Meters per Square Mile | | Road Density | Miles per Square Mile | | Well Density | Wells per Square Mile | | Mine Density | Mines per Square Mile | | Discharge Permit Density | Permits per Square Mile | | Road/Stream Crossings | Crossings per 10 Square Miles | | Federal Land | Percent | | Wilderness | Percent | | Land Cover | Percent | ters. Depressional wetlands were stratified by inundation period using the zones described by Stewart and Kantrud (1971) (i.e., wet meadow and shallow marsh, corresponding to temporarily and seasonally flooded, respectively). Riverine wetlands were stratified by geomorphology (i.e., depositional bar, channel shelf, floodplain (sensu Hupp and Osterkamp 1985)). Vege- tation was sampled from each fluvial surface or inundation zone and was characterized using randomly placed 1.0-m × 0.5-m quadrats. Abundance of each vascular plant species was estimated as percent canopy cover within quadrats. Random quadrat samples were repeated until no new species were found and then one more quadrat was sampled. For multimetric and multivariate Table 2. Functional weights assigned to land cover types. | Land Cover | Functional Weight | | | |---------------------|-------------------|--|--| | Forest | 1.0 | | | | Grassland | 1.0 | | | | Shrubland | 1.0 | | | | Snow | 1.0 | | | | Water | 1.0 | | | | Wetland | 1.0 | | | | Pasture | 0.6 | | | | Barren | 0.5 | | | | Orchards | 0.5 | | | | Residential (low) | 0.4 | | | | Crops | 0.2 | | | | Mines/Quarries | 0.2 | | | | Residential (high) | 0.2 | | | | Commerce/Industrial | 0.1 | | | Figure 3. Selected 5th-level watersheds and their relative disturbance categories. analyses, quadrat data were aggregated by zone/fluvial surface and site. Nomenclature follows Kartesz (1999), which forms the basis for the national naming standard for vascular plants (U.S. Department of Agriculture 2004). Environmental factors recorded at each site included hydrologic and geomorphic modifications (e.g., presence and extent of ditches, dikes, tiles, revetment, slumped or unstable banks), physical site disturbances (e.g., presence and extent of pugging and hummocking), and land use within the wetland and adjacent uplands. ### DATA ANALYSIS # Human Disturbance Parameters Watershed disturbance categories, based on ranking 5th-level hydrologic unit watersheds, were initially used to sample wetlands across a putative human disturbance gradient. However, the correspondence between watershed ranks and human disturbance at a particular site was unknown. To test what relationship, if any, watershed ranks had to site condition, additional human disturbance parameters were measured for each site. These parameters spanned multiple spatial scales: within the wetland or sample reach, within a 500-m buffer around the site, and within the site's upstream catchment (riverine wetlands only). The buffer width of 500 m was chosen in part because it included an area sufficient to encompass the catchments of most depressional wetlands. At the local scale (within the depressional wetland or riverine sample reach), grazing intensity and previous agricultural use were considered. Grazing intensity was defined as low, medium, or high (low/medium and high for depressional wetlands) based on bank stability and the extent of ground disturbance, such as pugging or hummocking. Previous agricultural use was binary (none, site previously tilled; depressional wetlands only). Human disturbance at the buffer and catchment scale were characterized using a GIS (ArcGIS 8.3, ESRI, Redlands, California 92373). Catchments upstream from riverine sample locations were delimited using the hydrology modeling extension in ArcGIS 8.3. This routine uses a sink-filled digital elevation model (DEM) to define catchments. The base DEM used was from the 30-m raster National Elevation Dataset. The extent of landscape-scale human disturbance within buffers and catchments was characterized by measuring land cover, road density, and the number of dams (catchment-scale only). Land cover was determined from the National Land Cover Database (30-m raster Land cover types (e.g., grassdata). land/herbaceous, shrubland, row crop, fallow, pasture/hay) were grouped into two classes, native vegetation and agricultural, and the proportion of the buffer or catchment in each class was measured. Other human-modified land covers, such as developed areas, did not occur within buffers or catchments examined. Buffer and catchment road density was calculated from 2000 U.S. Census Bureau TIGER 1:100,000 line files. The number of dams in a catchment was determined from the Montana Dams Database (a compilation of the U.S. Army Corps of Engineers National Inventory of Dams and the U.S. Geological Survey Geographic Names Information System that is maintained by the Montana Department of Fish, Wildlife & Parks). As an alternative to watershed disturbance categories, I used a rule-based disturbance hierarchy to construct numerical disturbance indices for depressional and riverine wetlands, similar to Lopez and Fennessy (2002). These indices integrated disturbance factors across spatial scales. The relative importance of landscape vs. sitelevel disturbance factors to the biological community varies by system and taxa (Bisson et al. 2002, Seabloom and van der Valk 2003, Wright et al. 2003). Based on previous research and personal observation, I assumed that vegetation was responding primarily to on-site disturbances. Therefore, for depressional wetlands, the disturbance hierarchy included on-site agricultural disturbance, on-site grazing disturbance, and road density within a 500-m buffer (Figure 4). These factors have all been shown to influence wetland vegetation, faunal assemblages, and functionality of prairie potholes (Kantrud et al. 1989, Euliss and Mushet 1996, Kantrud and Newton 1996, Euliss and Mushet 1999, Freeland and Richardson 1999, Euliss et al. 2001) or wetlands generally (Findlay and Houlahan 1997, Trombulak and Frissell 2000, Houlahan and Findlay 2003). The disturbance hierarchy for riverine wetlands used on-site grazing intensity and hydrological modification, as measured by the number of dams in the upstream catchment (Figure 5). Both these factors can greatly influence riparian vegetation and wetland function (Kauffman and Krueger 1984, Schulz and Leininger 1990, Boggs and Weaver 1994, Scott et al. 1997, Auble and Scott 1998, Friedman et al. 1998, Scott et al. 2003). Table 3 lists the disturbance factors used and how each factor was scored. Grazing intensity and agricultural use were categorical variables. To place values for road density or number of dams into disturbance categories, quantile plots were examined for these variables. Break points for disturbance categories were determined by trisecting the value range of each
variable. Figure 4. Schematic illustrating how temporarily and seasonally flooded depressional wetlands were ranked along a human disturbance gradient. Relationships between watershed disturbance categories and other disturbance measures were analyzed using Kruskal-Wallace tests (SYSTAT 2002). The Kruskal-Wallace procedure is a non-parametric analog to one-way analysis of variance and was used because data did not meet assumptions of homogeneity of variance (Levene 1960). In addition, I examined the relationship between disturbance categories and vegetation response variables selected as metrics (see Multimetric Methods below), also using Kruskal-Wallace tests. # Multimetric Methods Multimetric analysis seeks to determine the health of a site, such as a waterbody or wetland, by directly measuring the condition of one or more components of its biota, such as vegetation or macroinvertebrates (Danielson 2002). This method is based on defining a relatively homogeneous study environment (e.g., high- or low-gradient streams, depressional wetlands) and measuring the response of target biota across a gradient of human disturbance (Karr and Chu 1999). The response is calculated by assessing measurable attributes of the biological system. Attributes that increase or Figure 5. Schematic illustrating how herbaceous-dominated intermittent and ephemeral riverine wetlands were ranked along a human disturbance gradient. decrease predictably with increasing human disturbance, are sensitive to a range of biological stresses, discriminate between human-caused perturbations and natural variability, and are easy to measure and interpret can be successfully used as metrics (Karr and Chu 1999). Multimetric approaches, such as indices of biological integrity, combine metrics reflecting diverse biotic responses to anthropogenic stressors into an integrative measure of biological condition (Karr and Chu 1999, Teels and Adamus 2002). Attributes can be divided into several categories: species richness and composition, tolerance/intolerance to human disturbances, trophic composition, and population characteristics (Teels and Adamus 2002). In regards to vegetation, these attribute categories can be refined to those representing community-based metrics, metrics based on plant functional groups, and species-specific metrics (Fennessy et al. 2002). Examples of metrics include changes in species richness and dominance (community-based metrics), changes in the number of perennials, annuals, or intolerant species (plant functional group metrics), and dominance of individual species (species-specific metrics). In this study, two wetland classes were sampled, temporarily and seasonally flooded depressional wetlands and intermittent and ephemeral riverine wetlands, and human disturbance was measured along numerical disturbance indices. Thirty-five vegetation attributes were examined. Many of these attributes were chosen because they had been proven to be successful vegetation metrics for wetlands in western Montana (Borth 1998), North Dakota (DeKeyser et al. Table 3. Disturbance factors used to develop human disturbance indices for depressional and riverine wetlands. | Disturbance Factor | Scale | Wetland Type | Criteria | |------------------------------|-----------|---------------------------|--| | Agricultural Use | Local | Depressional | Low: No evidence that wetland was previously tilled High: Evidence of past tillage, such as plow lines or rock piles | | Grazing Intensity | Local | Depressional/
Riverine | Low: Banks stable with little or no slumping, little to no pugging or hummocking Med: Moderate or localized bank erosion or slumping, some pugging or hummocking present High: Extensive bank erosion or slumping over channel length, extensive pugging or hummocking | | Road Density | Buffer | Depressional | Low: < 5 m/ha
Med: 5–63 m/ha
High: > 63 m/ha | | Hydrological
Modification | Catchment | Riverine | Low: 0 dams/1,000 ha
Med: 0.01–0.3 dams/1,000 ha
High: > 0.3 dams/1,000 ha | 2003), Ohio (Mack et al. 2000, Mack 2001), or Minnesota (Helgen and Gernes 2001). Potential metrics and their predicted response to human disturbance are listed in Table 4. The relationship between attributes and site disturbance index was examined graphically and with Spearman rank-order correlation coefficients (r_s). Metrics showing a strong linear or curvilinear response to disturbance and that differentiated between least and most disturbed wetlands were chosen for inclusion into the multimetric index. Where two or more metrics that conveyed a similar biological response had a robust response to disturbance (e.g., Shannon and Simpson diversity indices), the metric with the higher r_s value or greater ecological relevance was chosen. To combine individual metrics into a multimetric index, metric data was converted into a common scoring base. The scoring base used was that recommended by Karr and Chu (1999), where metric values that represent reference conditions are scored 5, those that deviate somewhat from reference condition are scored 3, and those that strongly deviate from reference condition are scored 1. For metrics with a linear response to disturbance, quantile plots were used to determine value ranges for scoring categories. Break points were calculated for the 67th and 33rd quantiles, except where modified due to natural breaks in values or ties. Value ranges for metrics with a curvilinear response were determined by graphical fitting. Total multimetric scores were calculated by summing metric scores and dividing by the number of metrics. Thus the multimetric index developed for each wetland class would have common values, even if the number of individual metrics differed Table 4. Vegetation attributes initially considered as potential metrics for depressional and riverine wetlands and their predicted response to increasing human disturbance. dep = depressional wetlands, riv = riverine wetlands | wettands, TV - Tiverine wettands | Predicted | |--|-----------------| | Vegetation Attribute | Response | | Richness of native genera | decrease | | Shannon diversity index (H) | increase (dep)/ | | | decrease (riv) | | Simpson's diversity index (D) | increase (dep)/ | | | decrease (riv) | | Total species richness | decrease | | Richness of native perennials | decrease | | Richness of native graminoids | decrease | | Richness of intolerant graminoids (C-value ≥ 6) | decrease | | Richness of Carices | decrease | | Richness of dicots | increase (dep)/ | | | decrease (riv) | | Richness of annual or biennial species | increase | | Richness of exotic species | increase | | Richness of species with C-value ≥ 4 | decrease | | Richness of species with C-value ≥ 5 | decrease | | Richness of intolerant species (C-value ≥ 6) | decrease | | Richness of tolerant species (C-value ≤ 2) | increase | | Richness of species with a wetland indicator status of FAC or wetter | decrease | | Richness of hydrophytes (wetland indicator status of FACW or wetter) | decrease | | Proportion of total species richness comprised of annual or biennial species | increase | | Proportion of total species richness comprised of exotic species | increase | | Proportion of total species richness comprised of tolerant species (C-value ≤ 2) | increase | | Relative cover of native perennials | decrease | | Relative cover of native graminoids | decrease | | Relative cover of intolerant graminoids (C-value ≥ 6) | decrease | | Relative cover of <i>Carices</i> | decrease | | Relative cover of dicots | increase (dep)/ | | | decrease (riv) | | Relative cover of annual or biennial species | increase | | Relative cover of exotic species | increase | | Relative cover of species with C-value ≥ 4 | decrease | | Relative cover of species with C-value ≥ 5 | decrease | | Relative cover of intolerant species (C-value ≥ 6) | decrease | | Relative cover of tolerant species (C-value ≤ 2) | increase | | Relative cover of species with a wetland indicator status of FAC or wetter | decrease | | Relative cover of hydrophytes (wetland indicator status of FACW or wetter) | decrease | | Floristic quality index | decrease | | Average C-value | decrease | How well multimetric indices reflected site condition (as measured by the disturbance index) was assessed using linear regression. Assumptions of linear regression were tested by examining normal probability plots of residuals (assumption that errors are normally distributed) and scatter plots of studentized residuals against estimated values (assumptions that errors have constant variance and are independent) (SYSTAT 2002). Goodness-of-fit of multimetric indices was also assessed using the multivariate methods described in the following section. # Floristic Quality Index One of the vegetation attributes considered as a metric was the floristic quality index (FQI). Floristic quality assessments were initially developed by Swink and Wilhelm (1979) for plant communities in the Chicago area. This method has since been expanded for use in other areas of the Midwest. Its usefulness as a vegetation metric has been demonstrated by DeKeyser (2000) and Mushet et al. (2002) for prairie potholes in North Dakota and by Lopez and Fennessy (2002) for wetlands in Ohio. (However, see Matthews (2003) concerning problems of comparing FQI scores across wetland types.) This method assigns a coefficient of conservatism (C) to all native species that occur in a specified region. This coefficient, which ranges from 0 to 10, represents a species' relative tolerance to disturbance. The
interpretation of coefficient values is as follows (from Fennessy et al. 1998): # Value Interpretation - o alien taxa and those natives that are opportunistic invaders or common components of ruderal communities; - 1-3 widespread taxa that are found in a variety of communities, including disturbed sites; - 4-6 taxa that display fidelity to a particular community, but tolerate moderate disturbance to that community; - 7-8 taxa that are typical of well established communities which have sustained only minor disturbance; - 9-10 taxa that exhibit high degrees of fidelity to a narrow set of ecological conditions. In this study, I used C values established for native species in the Dakotas (Northern Great Plains Floristic Quality Assessment Panel 2001). The floristic quality index is calculated as $$FOI = \Sigma C / \sqrt{n}$$ where FQI = floristic quality index, C = coefficient of conservatism, and n = richness of native species. In addition to the FQI itself, several other vegetation attributes based on C-values, such as richness and relative cover of species with certain C values and the average C-value of a sample unit, were calculated (Table 4). # **Diversity Measures** Two diversity measures were considered, the Shannon and Simpson diversity indices. Both of these indices are related to and based partially on species richness. However, these measures also incorporate the equitability of species' abundance as well. For example, for both indices a plot containing three species where one species is dominant would be rated as being less diverse than a three-species plot where the species occurred with equal abundance. The Shannon diversity index is calculated as $$H' = -\sum p_i \log p_i$$ where H' = Shannon diversity index and p_i = the relative cover of the ith species within a sample unit. The Simpson diversity index is calculated as $$D = 1 - \sum p_i^2$$ where D = Simpson diversity index and p_i = the relative cover of the ith species within a sample unit. These two measures are similar but vary in their sensitivity to rare species: Shannon diversity is intermediate between species richness and Simpson diversity in its sensitivity to rare species. # Multivariate Methods Multivariate analyses were formed to validate the multimetric approach and to assess the response of the entire vegetation community to human disturbance. These analyses included parametric and non-parametric comparisons of group differences and indirect ordination. First, group differences were assessed by assigning sites to disturbance categories. These categories were created by combining sites into groups representing reference condition wetlands (disturbance index scores of 7-9), moderately disturbed wetlands (disturbance index scores of 4-6), and severely disturbed wetlands (disturbance index scores of 1–3). The ability of metrics to correctly classify sites into these three groups was assessed using discriminant analysis. Discriminant analysis is an eigenanalysis technique that finds linear functions that best separate cases into predefined groups and was used to predict group membership based on metric values. Predicted and actual group memberships were compared to determine how well metrics discriminated among disturbance cate-Linear discriminant analysis was gories. performed using the complete estimation method (SYSTAT 2002). Assumptions of multivariate normality and homogeneity of within-group variance were not met in all cases; however, this was not considered critical as the analysis was exploratory (McCune and Grace 2002). Multi-response permutation procedure (MRPP, Biondini et al. 1988) was used to test whether plant community composition for all species sampled at a site differed among disturbance categories (PC-ORD, McCune and Mefford 1999). In addition to a P-value, MRPP describes group tightness with A, a statistic that compares the withingroup heterogeneity to that expected by chance (A = 1) when items are identical within groups, A = 0 when heterogeneity within groups equals that expected by chance, and A < 0 when heterogeneity within groups is greater than that expected by chance) (McCune and Mefford 1999). To improve the correspondence of MRPP results with non-metric multidimensional scaling (see below), MRPP was based on a rank-transformed Sørensen distance matrix (McCune and Grace 2002). Where community composition differed significantly with disturbance, associations between species and groups was examined using indicator species analysis (Dufrêne and Legendre 1997). This method assigns each species an indicator value for a particular group that ranges from 0 (no indication) to 100 (perfect indication). The statistical significance of indicator values was tested using a Monte Carlo randomization procedure with 10,000 iterations. To examine relationships among species and between species and environmental factors, sample sites were ordinated in species space using non-metric multidimensional scaling (NMS, Kruskal 1964, Mather 1976). Ordination is a data reduction method that attempts to describe underlying patterns of species composition by graphically summarizing complex relationships (McCune and Grace 2002). NMS is an indirect ordination technique that works without assuming that a species responds to environmental gradients in a linear or unimodal fashion and is robust to large numbers of zero values. It therefore avoids many of the distortions of eigenvector-based ordination methods, such as detrended correspondence analysis (Kenkel and Orlóci 1986, Minchin 1987). NMS is an iterative method that attempts to reduce differences between the ranked distances in the original multidimensional species space and ranked distances in the reduced dimensions of the ordination. These differences, termed stress, are measured as the degree of departure from monotonicity in the original space and the reduced space (McCune and Grace 2002). Dimensionality was determined by running NMS on PC-ORD's autopilot mode for 40 runs with real data and 50 runs with randomized data in each of six dimensions (McCune and Mefford 1999). Dimensionality was chosen by selecting the highest number of dimensions that appreciably reduced stress and where the final stress for real data was significantly lower than that for randomized data. Additional parameters included the use of the quantitative version of the Sørensen distance measure, the global form of NMS, and an instability criterion of 0.00001 to be achieved after 500 iterations or 50 continuous iterations within the criterion. To reduce beta diversity (β_w , compositional heterogeneity among sample units (Whittaker 1972)) and improve the interpretability of results, species occurring in fewer that 5% of sample units were omitted from the analysis. ## **RESULTS** ## WATERSHED DISTURBANCE CATEGORIES Watershed disturbance categories showed no statistically significant relationship with other measures of human distur- bance (Kruskal-Wallace tests, $\alpha = 0.05$). This lack of correspondence was observed for both depressional and riverine datasets and held true for disturbance factors measured within a 500-m buffer around sites and within the upstream catchment (riverine sites only) as well as for an integrative site disturbance index (Figures 6 and 7). Vegetation metrics were also compared among watershed disturbance categories (Kruskal-Wallace tests, $\alpha = 0.05$). These comparisons also showed no statistical relationship, except for two metrics for depressional wetlands, the relative cover of native perennials and the relative cover of exotic species (Figures 8 and 9). Both these metrics strongly respond to whether or not a site has been previously tilled, and the significant results are the product of the clustering of agriculturally disturbed sites within one watershed ranked at medium disturbance. ### DEPRESSIONAL WETLANDS # Metrics and the Multimetric Index Seven of the 35 attributes examined showed a robust response to the human disturbance gradient (Figure 10). The response of two of these attributes, the Shannon and Simpson diversity indices, was observed within the shallow marsh zone of seasonally flooded wetlands only. One of the precepts of the multimetric method is that individual metrics will represent different aspects of the biological response to human distur-Therefore, biologically redundant metrics should be avoided (Kimberling et al. 2001, Karr and Kimberling 2003). Of the seven potential metrics, two pairs of attributes were biologically redundant. were the relative cover of native perennials and relative cover of native graminoids and the Shannon and Simpson diversity indices. Sixty-two percent of native perennials were also native graminoids and the two values for the two metrics were highly correlated Figure 6. Bar graphs of disturbance measures by watershed disturbance categories for temporarily and seasonally flooded depressional wetlands. Bars are mean values \pm 1 SE. Comparisons among disturbance categories were non-significant for all factors (Kruskal-Wallace tests). Figure 7. Bar graphs of disturbance measures by watershed disturbance categories for herbaceous-dominated intermittent and ephemeral riverine wetlands. Bars are mean values ± 1 SE. Comparisons among disturbance categories were non-significant for all factors (Kruskal-Wallace tests). $(r_s = 0.899)$; similarly, Shannon and Simpson diversity were highly correlated $(r_s = 0.944)$. The relative cover of native perennials was selected over the relative cover of native graminoids because it was inclusive of more species (34 vs. 23) and had a stronger correlation to the disturbance index ($r_s = 0.747$ vs. $r_s = 0.709$). Although the correlation between Shannon diversity and site disturbance was greater than that for Simp- Figure 8. Bar graphs of vegetation metrics by watershed disturbance categories for temporarily and seasonally flooded depressional wetlands. Bars are mean values
\pm 1 SE. Graphs with asterisks indicate that the metric was significantly different among disturbance categories (Kruskal-Wallace tests, $P \le 0.05$). son diversity ($r_s = -0.598$ vs. $r_s = -0.469$), Simpson diversity was chosen because its intrinsic properties made it a more robust measure when comparing sites/inundation zones that had been sampled with varying intensity. The vegetation sampling protocol did not specify a uniform number of quadrats per site or per area. The Simpson diversity index ameliorates problems associated with uneven sampling intensity because it is little affected by rare species and is therefore relatively stable with sample size (McCune and Grace 2002). Value ranges for selected metrics were calculated based on quantile plots for attributes with a linear response (relative cover of species with C value \geq 4, floristic quality index, and Simpson diversity index) and by graphical fitting for attributes with a curvilinear response (relative cover of native perennials and relative cover of exotic species). Value breaks for quantile plots were determined at the 33^{rd} and 67^{th} quantiles, with some variability based on natural breaks in the data or tied values. Value ranges are presented in Table 5. The resulting multimetric index showed a significant response to human disturbance, as measured by the site disturbance index ($F_{1,28} = 47.505$, $R^2 = 0.629$, P < 0.001, Simpson diversity metric not included; Figure 11). The Simpson diversity metric was only observed to be valid within the seasonally flooded zone, which is naturally less diverse than the adjoining temporarily flooded zone (personal observation). As the goal of this study was to produce metrics that are valid for both temporarily and seasonally flooded depressional wetlands, I tested whether the Simpson diversity metric Figure 9. Bar graphs of vegetation metrics by watershed disturbance categories for herbaceous-dominated intermittent and ephemeral riverine wetlands. Bars are mean values \pm 1 SE. Comparisons among disturbance categories were non-significant for all factors (Kruskal-Wallace tests). added appreciably to the multimetric index by comparing linear regressions of the multimetric index with and without the diversity metric for the 18 seasonally flooded depressional wetlands sampled. The linear regression without the diversity metric produced higher F and R² statistics (with D: $F_{1, 16} = 49.755$, $R^2 = 0.757$, P < 0.001, without D: $F_{1, 16} = 57.129$, $R^2 = 0.781$, P < 0.001). The Simpson diversity index was therefore dropped as a metric. When sites were divided into disturbance categories (reference condition, moderately disturbed, and severely disturbed), vegetation metrics correctly classified a site's disturbance category membership for 5 out of 5 severely disturbed sites, 5 out of 7 moderately disturbed sites, and 12 out of 18 reference condition sites for an overall classified into disturbed sites. sification accuracy of 73% (results based on discriminant analysis; Figure 12). # Vegetation Community Response In addition to the selected metrics. the whole vegetation community in sampled depressional wetlands also responded to human disturbance. Plant community composition and abundance was significantly different among disturbance categories (severely disturbed, moderately disturbed, and reference condition) (MRPP, A = 0.189, P <0.001). This is a fairly robust finding, as Avalues in community ecology are commonly less than 0.1, even when the test is significant (McCune and Grace 2002). Vegetation differences among disturbance categories are graphically displayed in the results from the NMS ordination (three-dimensional solution, final stress = 8.197, instability = Figure 10. Scatter plots of attribute values against site disturbance index for temporarily and seasonally flooded depressional wetlands. Shown are vegetation attributes that had a linear or curvilinear response to human disturbance and differentiated between least and most disturbed sites. Disturbance index ranges from 1 (most disturbed) to 9 (least disturbed). r_s = Spearman rank-order correlation coefficient. Data for Shannon and Simpson diversity indices are for the shallow marsh zone of seasonally flooded wetlands only. 0.00001, 72 iterations; Figure 13). Species that were significantly associated with severely disturbed and reference condition wetlands are presented in Table 6 (indicator species analysis; no species were significantly associated with moderately disturbed wetlands). # RIVERINE WETLANDS In contrast to depressional wetlands, riverine wetlands are naturally highly variable. This is especially true of small-order ephemeral streams in arid and semi-arid environments (Friedman and Lee 2002, Eby et Table 5. Ranges of attribute values for metric scoring categories for temporarily and seasonally flooded depressional wetlands. Relative cover values are expressed as percentages. | • | Value Range | Value Range | Value Range | |---|-------------|-------------|-------------| | Metric | for 1 | for 3 | for 5 | | Relative cover of native perennials | < 75 | 75–90 | > 90 | | Relative cover of species with C-value ≥ 4 | < 40 | 40–64 | > 64 | | Relative cover of exotic species | > 10 | 10-5 | < 5 | | Floristic quality index | < 6.7 | 6.7 - 10.1 | > 10.1 | | Simpson diversity index* | > 0.68 | 0.68 - 0.55 | < 0.55 | ^{*} metric is for seasonally flooded wetlands only al. 2003). Thirty-four riverine wetlands were sampled in the course of this study. These sites encompassed a wide range of environmental heterogeneity, including perennial and ephemeral streams, alkaline and non-alkaline systems, and vegetation dominated by herbaceous and woody species. When these sites were considered together, the "noise" of this natural variability made it difficult to detect the "signal" from anthropogenic stressors. To restore a workable level of environmental homogeneity, sites that sampled alkaline or perennial streams were removed from the analysis. The one site dominated by woody vegetation was also removed, as it was both a mathematical and ecological outlier. These types of systems are ecologically different from the primary target population, and this is reflected by the vegetation attributes of these sites. The resulting metrics, therefore, are derived from herbaceous-dominated intermittent or ephemeral riverine wetlands. Figure 11. Relationship between multimetric index and site disturbance index for temporarily and seasonally flooded depressional wetlands (n = 30). Metrics include the relative cover of native perennials, relative cover of species with C-value \geq 4, relative cover of exotic species, and floristic quality index. # Predicted Membership - Severely Disturbed - Moderately Disturbed - Reference Condition Figure 12. The predicted membership of temporarily and seasonally flooded depressional wetlands to disturbance categories compared with actual group membership. Predicted membership is based on discriminant analysis of vegetation metrics. ## Metrics and the Multimetric Index Thirteen of the 35 attributes examined exhibited a predictable response to human disturbance (Figure 14). Unfortunately, many of these attributes were biologically redundant. The first group of redundant attributes was total species richness, richness of native perennials, and richness of dicots. Of the 147 species sampled, 118 were native perennials and 100 were dicots; therefore, the species pools of these groups substantially overlapped. Additionally, these attributes were highly inter-correlated (total richness-richness of native perennials, r_s = 0.848; total richness-richness of dicots, $r_s =$ 1.000; richness of native perennials-richness of dicots, $r_s = 0.848$). The richness of native perennials was the metric selected, as it was both the most highly correlated with disturbance and the most ecologically relevant. The second redundant group included the two diversity measures, Shannon and Simpson diversity. Although Shannon diversity was more strongly correlated with disturbance, Simpson diversity was chosen, as its properties were more appropriate to the vegetation sampling methodology used (see Results under Depressional Wetlands). Many attributes were derived from functional groups based on a species' C-value. These included richness of species with Cvalue ≥ 4 , richness of species with C-value \geq 5, and richness of intolerant species (Cvalue ≥ 6), as well as the relative cover of intolerant species and intolerant graminoids. All of these attributes were highly intercorrelated and shared many species in common. Although it was not the most highly correlated with disturbance, the relative cover of intolerant species was selected as a metric. It was chosen over the richness of species with C-value ≥ 4 and richness of species with a C-value ≥ 5 , both of which had higher r_s values, because it was restricted to more disturbance-intolerant species and because cover is a more sensitive measure of species response than is presence-absence (Rahel 1990). The last redundant group was FQI and average C-value (rs = 0.932). FQI was selected based on its higher correlation with disturbance. Figure 13. Graphical representation of the NMS ordination of sampled temporarily and seasonally flooded depressional wetlands. Points represent species cover and composition data for quadrats aggregated by site. Distance between points is proportional to dissimilarity between samples (i.e., samples with similar species composition are plotted closer together). Axis 1 represents 68.2% of the variation in the data while Axis 2 accounts for 14.1% (total variation explained = 82.3%). Axes were rotated such that Axis 1 corresponds to the human disturbance gradient. Vectors are joint plots of variables correlated with ordination scores. Vector lengths represent the
strength of the correlation; all variables have an $R^2 > 0.20$. Vectors in the main graph represent vegetation metrics and the disturbance index; vectors in Inset B represent highly correlated indicator species. Labels are: (main graph) C NATPER = relative cover of native perennials, C C4 = relative cover of species with C-value \geq 4, C EXO = relative cover of exotic species, FOI = floristic quality index, DI = disturbance index; (Inset B) ALGE2 = Alopecurus geniculatus, CADU6 = Carex duriuscula, DESO2 = Descurainia sophia, ELAC = Eleocharis acicularis, PASM = Pascopyrum smithii, POPA2 = Poa palustris, POPR = Poa pratensis, SOARU = Sonchus arvensis ssp. uliginosus, TAOF = Taraxacum officinale, THAR5 = Thlaspi arvense, DI = disturbance index. DI values range from 1 (most disturbed) to 9 (least disturbed). Inset A shows the importance of inundation period to plant community composition. Symbols represent site hydrology: Δ = seasonally flooded wetlands, \times = temporarily flooded wetlands. Table 6. Species indicative of severely disturbed and reference condition temporarily or seasonally flooded depressional wetlands. Indicator and P-values were determined using indicator species analysis; species shown had an indicator value ≥ 20 and a P-value ≤ 0.1 . | | Disturbance | Indicator | | |----------------------------------|-----------------------|-----------|---------| | Species | Category ¹ | Value | P-value | | Poa palustris | D | 60.0 | 0.002 | | Poa pratensis | D | 60.0 | 0.002 | | Thlaspi arvense | D | 59.5 | 0.002 | | Rumex salicifolius | D | 69.6 | 0.009 | | Convolvulus arvensis | D | 40.0 | 0.021 | | Taraxacum officinale | D | 73.8 | 0.026 | | Descurainia sophia | D | 34.3 | 0.055 | | Sonchus arvensis ssp. uliginosus | D | 36.6 | 0.063 | | Rumex crispus | D | 31.0 | 0.093 | | Alopecurus geniculatus | R | 51.4 | 0.033 | | Cryptantha torreyana | R | 48.5 | 0.036 | | Pascopyrum smithii | R | 49.6 | 0.044 | | Eleocharis acicularis | R | 50.3 | 0.061 | | Veronica peregrina | R | 41.7 | 0.062 | | Carex duriuscula | R | 44.2 | 0.072 | $^{^{-1}}$ D = severely disturbed, R = reference condition Value ranges for selected metrics were calculated based on quantile plots. Value breaks for quantile plots were determined at the 33^{rd} and 67^{th} quantiles, with some variability based on natural breaks in the data or tied values. Metric value ranges are presented in Table 7. The resulting multimetric index was significantly related to human disturbance ($F_{1, 20} = 77.511$, $R^2 = 0.795$, P < 0.001; Figure 15). Similar to depressional wetlands, the disturbance index was divided into three disturbance categories. The overall ability of vegetation metrics to correctly classify sites with regard to disturbance category was 86%, with 7 out of 8 severely disturbed sites correctly classified, 7 out of 9 moderately disturbed sites correctly classified, and 5 out of 5 reference condition sites correctly classified (results based on discriminant analysis; Figure 16). # Vegetation Community Response In contrast to the many vegetation attributes that showed a strong response to human disturbance, composition and abundance of the whole plant community sampled at a site was not predictably associated with disturbance category (MRPP, A=0.016, P=0.310). This lack of correspondence is graphically displayed in Figure 17 (NMS, three-dimensional solution, final stress = 12.373, instability = 0.00001, 139 iterations). ### **DISCUSSION** Vegetation metrics were successful in assessing condition of both depressional and riverine wetlands. Human disturbance, as measured by an integrative disturbance index, explained 63% of the variation in the multimetric index for depressional wetlands and 80% of the multimetric variation for riverine wetlands. Vegetation metrics were Figure 14. Scatter plots of attribute values against site disturbance index for herbaceous-dominated intermittent and ephemeral riverine wetlands. Shown are vegetation attributes that had a linear or curvilinear response to human disturbance and differentiated between least and most disturbed sites. Disturbance index ranges from 1 (most disturbed) to 9 (least disturbed). r_s = Spearman rank-order correlation coefficient. Table 7. Ranges of attribute values for metric scoring categories for herbaceous-dominated intermittent and ephemeral riverine wetlands. Relative cover and proportionate rich- ness values are expressed as percentages. | | Value Range | Value Range | Value Range | |--|--------------|---------------|--------------| | Metric | for 1 | for 3 | for 5 | | Richness of native perennials | < 11 | 11–14 | ≥ 15 | | Simpson diversity index | < 0.710 | 0.710 - 0.819 | ≥ 0.820 | | Relative cover of intolerant species | < 1.00 | 1.00-11.99 | ≥ 12.00 | | Proportionate richness of tolerant species | ≥ 30.00 | 18.00-29.99 | < 18.00 | | Floristic quality index | < 10.00 | 10.00-15.77 | ≥ 15.78 | also able to correctly classify a wetland as either being severely disturbed, moderately disturbed, or in reference condition for 73% of depressional and 86% of riverine wetlands sampled. The multimetric index for depressional wetlands was less robust than the riverine index, largely because it did not clearly differentiate between reference condition and moderately disturbed sites. While 100% of severely disturbed sites were correctly classified, only 71% of moderately disturbed and 67% of reference condition sites were correctly identified. This is likely due in part to the underlying response of some of the metrics to human disturbance. Two of the four metrics used, relative cover of species with C-value ≥ 4 and relative cover of exotic species, strongly responded to previous agricultural use in a wetland, but showed no response to other disturbance factors. In fact, only the FQI metric had a clearly linear response along the entire disturbance gradient. The sensitivity of the multimetric index to agricultural disturbance is consistent with previous studies that have identified direct (i.e., wetland cropping) and indirect (i.e., adjacent land use) agricultural disturbances as important stressors of depressional Figure 15. Relationship between multimetric index and site disturbance index for herbaceous-dominated intermittent and ephemeral riverine wetlands (n = 22). Metrics include the richness of native perennials, Simpson diversity index, relative cover of intolerant species, proportionate richness of tolerant species, and floristic quality index. ### **Predicted Membership** - ▲ Severely Disturbed - Moderately Disturbed - Reference Condition Figure 16. The predicted membership of herbaceous-dominated intermittent and ephemeral riverine wetlands to disturbance categories compared with actual group membership. Predicted membership is based on discriminant analysis of vegetation metrics. wetlands in the prairie pothole region (Kantrud et al. 1989, Euliss and Mushet 1996, Kantrud and Newton 1996, Euliss and Mushet 1999, Freeland and Richardson 1999, Seabloom and van der Valk 2003). Unlike other disturbances, such as grazing, fire, or drought, wetland tilling can completely alter the species composition in a wetland. The effects of this conversion can persist even after cropping ceases and any concomitant hydrological alterations to the wetland have been restored (Galatowitsch and van der Valk 1996, Seabloom and van der Valk 2003). Given the magnitude of the disturbance, it is unsurprising that sites that had been previously tilled were so well differentiated by both metrics and NMS ordination. All species indicative of severely disturbed (i.e., previously tilled) sites were either invasive or weedy exotic species or native ruderals. In contrast to agricultural disturbances, vegetation did not strongly respond to grazing-related stress. This may reflect vegetation adaptation to grazing pressure or inadequate sampling of heavily grazed sites. Prairie pothole vegetation developed in conjunction with American bison (*Bison bison*) and was subjected to intense short-term grazing pressure. Cattle, in contrast, tend to preferentially use wetter and more productive areas, leading to long duration, heavy use of these areas. Unlike riverine wetlands, the effects of this grazing pattern may be ameliorated in temporarily and seasonally flooded depressional wetlands due to their brief inundation periods. The riverine multimetric model was better at assessing site condition across the entire human disturbance gradient, and was especially good at identifying the most and least disturbed sites (classification accuracy was 88% for severely disturbed wetlands and 100% for reference condition wetlands). Yet in contrast to the success of the multimetric index and unlike the results for the depressional dataset, whole-community analysis showed no relationship between vegetation and disturbance categories. The results of the multivariate analyses, however, were inconclusive not because vegetation did not change along a human distur- Figure 17. Graphical representation of the NMS ordination of sampled herbaceous-dominated intermittent and ephemeral riverine wetlands. Points represent species cover and composition for quadrats aggregated by site. Distance between points is proportional to dissimilarity between samples (i.e., samples with similar species composition are plotted closer together). Axis 1 represents 45.5% of the variation in the data and axis 2 accounts for 24.9% (total variation explained = 70.4%). Neither vegetation metrics nor the disturbance index were sufficiently correlated with ordination scores to be displayed as joint plots. bance gradient, but because vegetation within disturbance categories was so variable. Even though the riverine wetland "reference domain" was restricted over the course of this study (i.e., the removal of perennial, alkaline, and woody-dominated wetlands), these wetlands still
encompassed considerable environmental heterogeneity. Variation in species composition related to this environmental heterogeneity is reflected by the multiple vegetation assemblages representative of both reference and highly disturbed sties. For example, reference condition wetlands included sites along ephemeral streams dominated by tufted hairgrass and western wheatgrass as well as wetter sites along intermittent streams dominated by Nebraska sedge, common threesquare, and softstem bulrush (*Schoenoplectus tabernaemontani*). In contrast, depressional wetlands were consistently occupied by a relatively small suite of dominant species. The superior ability of metrics to accurately classify wetland condition is due to the attributes used. While multivariate analyses examined the response of the whole plant community, vegetation metrics, with the exception of Shannon diversity, were based on plant functional groups. Functional groups classify plant species based on common attributes, adaptations, or responses to environmental factors (Runkiaer 1934, Grime 1977, 1988, McIntyre and Lavorel 1994, Lavorel et al. 1997). For example, classifications of wetland plants have been proposed based on shared functional or lifehistory traits, such as plant height, total leaf area, life span, propagule longevity and establishment requirements, and relative growth rate (van der Valk 1981, Boutin and Keddy 1993, Hills et al. 1994). In this study, two types of functional groups were used, native perennials and species assemblages based on coefficient of conservatism values. Both of these factors have been shown to be responsive to disturbance. The index used to quantify human disturbance for riverine wetlands was primarily a measure of grazing intensity, and perennial species have been shown to respond negatively to grazing intensity in temperate grasslands in Australia (McIntyre et al. 1995). The C-values used in this study were subjectively assigned by an expert panel and represent a collective best professional judgment of a species' tolerance to disturbance and fidelity to habitat integrity (Northern Great Plains Floristic Quality Assessment Panel 2001). As such, C-values are an integrative measure of species response to a broad array of anthropogenic These panel-assigned C-values stressors. were good indicators of species response and fidelity and gave comparable results when compared to C-values derived from an independent dataset by Mushet et al. (2002) for prairie pothole wetlands in North Dakota. C-values and the resulting floristic quality index have been shown to be robust metrics in various wetland settings by Andreas and Lichvar (1995), DeKeyser (2000), and Lopez and Fennessy (2002). Although the riverine multimetric index is relatively robust, it could be im- proved by defining additional functional groups based on shared species response to dominant stressors. For example, in the riverine systems evaluated, grazing is an important disturbance factor. Using metrics based on a grazing-sensitive functional group (for examples see McIntyre et al. 1995, Lavorel et al. 1997, Pausas and Lavorel 2003) could improve the biological sensitivity and overall accuracy of the multimetric index. The multimetric indices developed for depressional and riverine wetlands are based on limited datasets. To validate and refine these tools, as well as evaluate their applicability to other ecoregions in the Great Plains, they should be tested in additional watersheds and in adjacent ecoregions. Prairie potholes are found primarily on glacial landforms and so are largely limited to the northwestern glaciated plains ecoregion of northern Montana. In contrast, the riverine multimetric model may have broad applicability to intermittent and ephemeral streams for much of eastern Montana. Watershed disturbance rankings did not correlate with either small-scale disturbance measures or vegetation metrics, and this finding argues against the use of largescale land use patterns as a surrogate for site-level measures of disturbance. In contrast, meso-scale land use variables, applied to a buffer area around a wetland or its upstream catchment, were shown to be meaningful components of a spatially integrative site disturbance index. Unfortunately, the effectiveness of the watershed ranking model was hampered by methodological problems: high multicollinearity and an unstandardized scoring base among variables. A refined ranking procedure may provide a more accurate measure of human disturbance at a 5th-level watershed scale. Still, the applicability of such a model will be limited by the correspondence between largescale land use measures and the dominant wetland stressor. For example, site-level grazing intensity is less likely to be correlated with watershed-scale land uses than is agricultural disturbance. Thus, a refined watershed disturbance rank procedure would likely be more useful as an indicator of wetland condition for depressional wetlands than riverine wetlands in the study area. ## **ACKNOWLEDGMENTS** This study was made possible through a U.S. Environmental Protection Agency wetland protection grant administered by the Montana Department of Environmental Quality. I would first like to thank Lynda Saul and Randy Apfelbeck at DEQ. Lynda for her tireless efforts as the DEQ Wetland Coordinator and her vision for wetland conservation in Montana, and Randy for his work in developing and furthering a statewide wetland monitoring and assessment program. I would also like to thank Bryce Maxell and Brad Cook at the University of Montana for help with watershed ranking, and Greg Kudray and Coburn Currier at the Montana Natural Heritage Program for assistance with editing and formatting this report. For field assistance, thanks to Coburn Currier, Randy Apfelbeck, Lynda Saul, and Erin Fehringer (DEQ). Many people helped me identify and provided access to reference sites. These are Dennis Lingohr and Dave Waller (Bureau of Land Management), Fritz Prelwitz (U.S. Fish and Wildlife Service), Rick Northrup (Montana Department of Fish, Wildlife & Parks), Pat Fargey (Parks Canada), John Carlson and Steve Cooper (Montana Natural Heritage Program), and Linda Poole (The Nature Conservancy). Finally, my sincere thanks to Brad Lloyd for the gift of 20 liters of gas one late Sunday afternoon when every gas station within 100 km of Val Marie was closed. ## LITERATURE CITED - Andreas, B. K., and R. W. Lichvar. 1995. Floristic index for assessment standards: a case study for northern Ohio. Wetland Research Program Technical Report WRP-DE-8, U.S. Army Corps of Engineers Waterways Experiment Station, Vicksburg, Mississippi. - Apfelbeck, R. S. 2001. Development of biocriteria for wetlands in Montana. Pages 141-166 *in* R. B. Rader, D. P. Batzer, and S. A. Wissinger, editors. Bioassessment and management of North American freshwater wetlands. John Wiley & Sons, Inc., New York. - Auble, G. T., and M. L. Scott. 1998. Fluvial disturbance patches and cottonwood recruitment along the upper Missouri River, Montana. Wetlands **18**:546-556. - Biondini, M. E., P. W. Mielke, Jr., and K. J. Berry. 1988. Data-dependent permutation techniques for the analysis of ecological data. Vegetatio **75**:161-168. - Bisson, P. A., M. G. Raphael, A. D. Foster, and L. L. C. Jones. 2002. Influence of site and landscape features on vertebrate assemblages in small streams. Pages 61-72 in A. C. Johnson, R. W. Haynes, and R. A. Monserud, editors. Congruent management of multiple resources: proceedings from the Wood Compatibility Initiative workshop. General Technical Report PNW-GTR-563, U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Portland, Oregon. - Boggs, K., and T. Weaver. 1994. Changes in vegetation and nutrient pools during riparian succession. Wetlands **14**:98-109. - Borth, C. S. 1998. Effects of land use on vegetation in glaciated depressional wetlands in western Montana. Masters Thesis. Montana State University, Bozeman, Montana. - Boutin, C., and P. A. Keddy. 1993. A functional classification of wetland plants. Journal of Vegetation Science **4**:591-600. - Brinson, M. M., B. L. Swift, R. C. Plantico, and J. S. Barclay. 1981. Riparian ecosystems: their ecology and status. U.S. Fish and Wildlife Service Biological Report 81, U.S. Government Printing Office, Washington, D.C. - Bryce, S. A., R. M. Hughes, and P. R. Kaufmann. 2002. Development of a bird integrity - index: using bird assemblages as indicators of riparian condition. Environmental Management **30**:294-310. - Cowardin, L. M., V. Carter, F. C. Golet, and E. T. LaRoe. 1979. Classification of wetlands and deepwater habitats of the United States. FWS/OBS-79/31, U.S. Department of Interior, Fish and Wildlife Service, Washington, D.C. - Dahl, T. E. 1990. Wetland losses in the United States 1780's to 1980's. U.S. Department of Interior, Fish and Wildlife Service, Washington, D.C. - Dahl, T. E. 2000. Status and trends of wetlands in the conterminous United States 1986 to 1997. U.S. Department of Interior, Fish and Wildlife Service, Washington, D.C. - Danielson, T. J. 2002. Methods for evaluating wetland condition: introduction to wetland biological assessment. EPA-822-R-02-014, Office of Water, U.S. Environmental Protection Agency, Washington, D.C. - DeKeyser, E. S. 2000. A vegetative classification of seasonal and temporary wetlands across a disturbance gradient using a multimetric approach. Ph.D. Dissertation, North Dakota State University, Fargo, North Dakota - DeKeyser, E. S., D. R. Kirby, and M. J. Ell. 2003. An index of plant community integrity: development of the methodology for assessing prairie wetland plant communities. Ecological Indicators 3:119-133. - Dufrêne, M., and P. Legendre. 1997. Species assemblages and indicator species: the need for a flexible asymmetrical approach. Ecological Monographs **67**:345-366. - Eby, L. A., W. F. Fagan, and W. L. Minckley. 2003. Variability and
dynamics of a desert stream community. Ecological Applications 13:1566-1579. - Euliss, N. H., Jr., and D. M. Mushet. 1996. Water-level fluctuation in wetlands as a function of landscape condition in the prairie pothole region. Wetlands **16**:587-593. - Euliss, N. H., Jr., and D. M. Mushet. 1999. Influence of agriculture on aquatic invertebrate communities of temporary wetlands in the prairie pothole region of North Dakota, USA. Wetlands 19:578-583. - Euliss, N. H., Jr., D. M. Mushet, and D. H. Johnson. 2001. Use of macroinvertebrates to identify cultivated wetlands in the prairie pothole region. Wetlands **21**:223-231. - Fennessy, M. S., R. Geho, B. Elifritz, and R. D. Lopez. 1998. Testing the floristic quality assessment index as an indicator of riparian wetland disturbance. Ohio Environmental Protection Agency, Division of Surface Waters, Wetland Ecology Group, Columbus, Ohio. - Fennessy, S., M. Gernes, J. Mack, and D. H. Wardrop. 2002. Methods for evaluating wetland condition: using vegetation to assess environmental conditions in wetlands. EPA-822-R-02-020, Office of Water, U.S. Environmental Protection Agency, Washington, D.C. - Finch, D. M., and L. F. Ruggiero. 1993. Wildlife and biological diversity in the Rocky Mountains and northern Great Plains. Natural Areas Journal 13:191-203. - Findlay, C. S., and J. Houlahan. 1997. Anthropogenic correlates of species richness in southeastern Ontario wetlands. Conservation Biology **11**:1000-1009. - Fore, L. S., and C. Grafe. 2002. Using diatoms to assess the biological condition of large rivers in Idaho (USA). Freshwater Biology 47:2015-2037. - Freeland, J. A., and J. L. Richardson. 1999. Soil indicators of agricultural impacts on northern prairie wetlands: Cottonwood Lake Research Area, North Dakota, USA. Wetlands 19:56-64. - Friedman, J. M., and V. J. Lee. 2002. Extreme floods, channel change, and riparian forests along ephemeral streams. Ecological Monographs **72**:409-425. - Friedman, J. M., W. R. Osterkamp, M. L. Scott, and G. T. Auble. 1998. Downstream effects of dams on channel geometry and bottomland vegetation: regional patterns in the Great Plains. Wetlands 18:619-633. - Galatowitsch, S. M., and A. G. van der Valk. 1996. The vegetation of restored and natural prairie wetlands. Ecological Applications 6:102-112. - Grime, J. P. 1977. Evidence for the existence of three primary strategies in plants and its - relevance to ecological and evolutionary theory. American Naturalist **111**:1169-1194. - Grime, J. P. 1988. The C-S-R model of primary plant strategies origins, implications and tests. Pages 371-393 *in* L. D. Gottlieb and S. K. Jain, editors. Plant evolutionary biology. Chapman & Hall, London. - Hauer, F. R., B. J. Cook, M. C. Gilbert, E. C. Clairain, Jr., and R. D. Smith. 2002a. A regional guidebook for applying the hydrogeomorphic approach to assessing wetland functions of intermontane prairie pothole wetlands in the Northern Rocky Mountains. Technical Report ERDC/EL TR-02-7, U.S. Army Corps of Engineers Research and Development Center, Vicksburg, Mississippi. - Hauer, F. R., B. J. Cook, M. C. Gilbert, E. C. Clairain, Jr., and R. D. Smith. 2002b. A regional guidebook for applying the hydrogeomorphic approach to assessing wetland functions of riverine floodplains in the Northern Rocky Mountains. Technical Report ERDC/EL TR-02-21, U.S. Army Corps of Engineers Research and Development Center, Vicksburg, Mississippi. - Heino, J., T. Muotka, H. Mykra, R. Paavola, H. Hämäläinen, and E. Koskenniemi. 2003. Defining macroinvertebrate assemblage types of headwater streams: implications for bioassessment and conservation. Ecological Applications 13:842-852. - Helgen, J. C., and M. C. Gernes. 2001. Monitoring the condition of wetlands: indexes of biological integrity using invertebrates and vegetation. Pages 167-185 in R. B. Rader, D. P. Batzer, and S. A. Wissinger, editors. Bioassessment and management of North American freshwater wetlands. John Wiley & Sons, Inc., New York. - Hills, J. M., K. J. Murphy, I. D. Pulford, and T. H. Flowers. 1994. A method for classifying European riverine wetland ecosystems using functional vegetation groups. Functional Ecology 8:242-252. - Houlahan, J. E., and C. S. Findlay. 2003. The effects of adjacent land use on wetland amphibian species richness and community composition. Canadian Journal Fisheries and Aquatic Sciences **60**:1078-1094. - Hupp, C. R., and W. R. Osterkamp. 1985. Bottomland vegetation distribution along Pas- - sage Creek, Virginia, in relation to fluvial landforms. Ecology **66**:670-681. - Johnson, W. C., T. L. Sharik, R. A. Mayes, and E. P. Smith. 1987. Nature and cause of zonation discreteness around glacial prairie marshes. Canadian Journal of Botany 65:1622-1632. - Kantrud, H. A., J. B. Millar, and A. G. van der Valk. 1989. Vegetation of wetlands of the prairie pothole region. Pages 132-187 in A. G. van der Valk, editor. Northern prairie wetlands. Iowa State University Press, Ames, Iowa. - Kantrud, H. A., and W. E. Newton. 1996. A test of vegetation-related indicators of wetland quality in the prairie pothole region. Journal of Aquatic Ecosystem Health Management 5:177-191. - Karr, J. R. 1991. Biological integrity: a long neglected aspect of water resource management. Ecological Applications 1:66-84. - Karr, J. R., and E. W. Chu. 1999. Restoring life in running waters: better biological monitoring. Island Press, Washington, D.C. - Karr, J. R., and D. N. Kimberling. 2003. A terrestrial arthropod index of biological integrity for shrub-steppe landscapes. Northwest Science 77:202-213. - Kartesz, J. T. 1999. A synonymized checklist and atlas with biological attributes for the vascular flora of the United States, Canada, and Greenland. *In J. T. Kartesz and C. A. Meacham, editors. Synthesis of the North American Flora, version 1.0. North Carolina Botanical Garden, Chapel Hill, North Carolina.* - Kauffman, J. B., and W. C. Krueger. 1984. Livestock impacts on riparian ecosystems and streamside management implications... a review. Journal of Range Management 37:430-438. - Keddy, P. A. 2000. Wetland ecology: principles and conservation. Cambridge University Press, Cambridge. - Kenkel, N. C., and L. Orlóci. 1986. Applying metric and nonmetric multidimensional scaling to ecological studies: some new results. Ecology **67**:919-928. - Kimberling, D. N., J. R. Karr, and L. S. Fore. 2001. Measuring human disturbance using terrestrial invertebrates in the shrub-steppe - of eastern Washington (USA). Ecological Indicators 1:63-81. - Kruskal, J. B. 1964. Nonmetric multidimensional scaling: a numerical method. Psychometrika **29**:115-129. - Lavorel, S., S. McIntyre, J. Landsberg, and T. D. A. Forbes. 1997. Plant functional classifications: from general groups to specific groups based on response to disturbance. Trends in Ecology and Evolution 12:474-478. - Levene, H. 1960. Robust tests for equality of variance. Pages 278-292 *in* I. Olkin, editor. Contributions to probability and statistics. Stanford University Press, Palo Alto, California. - Lopez, R. D., and M. S. Fennessy. 2002. Testing the floristic quality assessment index as an indicator of wetland condition. Ecological Applications **12**:487-497. - Mack, J. J. 2001. Vegetation index of biotic integrity (VIBI) for wetlands: ecoregional, hydrogeomorphic, and plant community comparisons with preliminary wetland aquatic life use designations. Ohio Environmental Protection Agency, Division of Surface Waters, Wetland Ecology Group, Columbus, Ohio. - Mack, J. J., M. Micacchion, L. D. Augusta, and G. R. Sablak. 2000. Vegetation indices of biotic integrity (VIBI) for wetlands and calibration of the Ohio rapid assessment method for wetlands, v. 5.0. Ohio Environmental Protection Agency, Division of Surface Water, Wetland Ecology Unit, Columbus, Ohio. - Mather, P. M. 1976. Computational methods of multivariate analysis in physical geography. J. Wiley & Sons, London. - Matthews, J. W. 2003. Assessment of the floristic quality index for use in Illinois, USA, wetlands. Natural Areas Journal **23**:53-60. - McCune, B., and J. B. Grace. 2002. Analysis of ecological communities. MjM Software Design, Gleneden Beach, Oregon. - McCune, B., and M. J. Mefford. 1999. Multivariate analysis of ecological data, version 4.26. MjM Software Design, Gleneden Beach, Oregon. - McIntyre, S., and S. Lavorel. 1994. Predicting richness of native, rare, and exotic plants in response to habitat and disturbance variables - across a variegated landscape. Conservation Biology **8**:521-531. - McIntyre, S., S. Lavorel, and R. M. Tremont. 1995. Plant life-history attributes: their relationship to disturbance response in herbaceous vegetation. Journal of Ecology **83**:31-44. - Minchin, P. R. 1987. An evaluation of the relative robustness of techniques for ecological ordination. Vegetatio **69**:97-110. - Mushet, D. M., N. H. Euliss, Jr., and T. L. Shaffer. 2002. Floristic quality assessment of one natural and three restored wetland complexes in North Dakota, USA. Wetlands 22:126-138. - National Research Council. 2001. Compensating for wetland losses under the Clean Water Act. Committee on Mitigating Wetland Losses, Board on Environmental Studies and Toxicology, National Academy Press, Washington, D.C. - Nesser, J. A., G. L. Ford, M. C. Lee, and D. S. Page-Dumroese. 1997. Ecological units of the Northern Region: subsections. General Technical Report INT-GTR-369, U.S. Department of Agriculture, Forest Service, Intermountain Research Station, Ogden, - Northtath. Great Plains Floristic Quality Assessment Panel. 2001. Floristic quality assessment for plant communities of North Dakota, South Dakota (excluding the Black Hills), and adjacent grasslands. Northern Prairie Wildlife Resource Center, Jamestown, North Dakota. Retrieved October 5, 2002, from http://www.npwrc.usgs.gov/resource/2001/fqa/fqa.htm. - Patten, D. T. 1998. Riparian ecosystems of semiarid North America: diversity and human impacts.
Wetlands 18:498-512. - Pausas, J. G., and S. Lavorel. 2003. A hierarchical deductive approach for functional types in disturbed ecosystems. Journal of Vegetation Science **14**:409-416. - Rahel, F. J. 1990. The hierarchical nature of community persistence: a problem of scale. American Naturalist **136**:328-344. - Richardson, R. E., and L. T. Hanson. 1977. Soil survey of Sheridan County, Montana. U. S. Department of Agriculture, Soil Conservation Service, Bozeman, Montana. - Runkiaer, C. 1934. The life forms of plants and statistical plant geography. Clarendon Press, Oxford. - Schulz, T. T., and W. C. Leininger. 1990. Differences in riparian vegetation structure between grazed areas and exclosures. Journal of Range Management **43**:295-299. - Scott, M. L., G. T. Auble, and J. M. Friedman. 1997. Flood dependency of cottonwood establishment along the Missouri River, Montana, USA. Ecological Applications 7:677-690. - Scott, M. L., S. K. Skagen, and M. F. Merigliano. 2003. Relating geomorphic change and grazing to avian communities in riparian forests. Conservation Biology **17**:284-296. - Seabloom, E. W., and A. G. van der Valk. 2003. Plant diversity, composition, and the invasion of restored and natural prairie pothole wetlands: implications for restoration. Wetlands 23:1-12. - Stewart, R. E., and H. A. Kantrud. 1971. Classification of natural ponds in the glaciated prairie region. Resource Publication 92, U.S. Fish and Wildlife Service, Washington, D.C. - Swink, F. A., and G. S. Wilhem. 1979. Plants of the Chicago region: a checklist of the vascular flora of the Chicago region, with keys, notes on local distribution, ecology, and taxonomy, and a system for evaluation of plant communities. Morton Arboretum, Lisle, Illinois. - SYSTAT. 2002. SYSTAT for Windows, Version 10.2. SYSTAT Software Inc., Richmond, California. - Tangen, B. A., M. G. Butler, and M. J. Ell. 2003. Weak correspondence between macroinvertebrate assemblages and land use in prairie pothole region wetlands, USA. Wetlands 23:104-115. - Teels, B. M., and P. Adamus. 2002. Methods for evaluating wetland condition: developing metrics and indices of biological integrity. - EPA-822-R-02-016, Office of Water, U.S. Environmental Protection Agency, Washington, D.C. - Trombulak, S. C., and C. A. Frissell. 2000. Review of ecological effects of roads on terrestrial and aquatic communities. Conservation Biology **14**:18-30. - U.S. Department of Agriculture. 2004. The PLANTS database, Version 3.5 (http://plants.usda.gov). National Plant Data Center, Baton Rouge, Louisiana. - U.S. EPA. 1994. National water quality inventory. 1992 report to Congress, EPA 841-R-94-001, U.S. Environmental Protection Agency, Washington, D.C. - van der Valk, A. G. 1981. Succession in wetlands: a Gleasonian approach. Ecology **62**:688-696. - van der Valk, A. G., and C. H. Welling. 1988. The development of zonation in freshwater wetlands: an experimental approach. Pages 145-158 *in* H. During, M. Werger, and J. Willems, editors. Diversity and pattern in plant communities. Academic Publishing, The Hague. - Western Regional Climate Center. 2004. Montana climate summaries, National Climatic Data Center, 1971-2000 climate normals. National Oceanic and Atmospheric Administration. Retrieved January 19, 2004, from http://www.wrcc.dri.edu/summary/climsmmt.html. - Whittaker, R. J. 1972. Evolution and measurement of species diversity. Taxon **21**:213-251. - Woods, A. J., J. M. Omernik, J. A. Nesser, J. Shelden, and S. H. Azevedo. 1999. Ecoregions of Montana (1:1,500,000 map). U.S. Geological Survey, Reston, Virginia. - Wright, J. P., A. S. Flecker, and C. G. Jones. 2003. Local vs. landscape controls on plant species richness in beaver meadows. Ecology **84**:3162-3173. ## APPENDIX A. SPECIES LISTS FOR DEPRESSIONAL AND RIVERINE WETLANDS Table A. List of vascular plant species observed in temporarily and seasonally flooded depressional wetlands. | Sional Wettands. | | Growth | | | |-----------------------------|-----------------------|-------------------|-----------------------|-----------------------| | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Achillea millefolium | common yarrow | F | P | N | | Agropyron cristatum | crested wheatgrass | G | P | E | | Agrostis scabra | rough bentgrass | G | P | N | | Agrostis stolonifera | creeping bentgrass | G | P | E | | Alopecurus geniculatus | water foxtail | G | P | E | | Alopecurus pratensis | meadow foxtail | G | P | E | | Argentina anserina | silverweed cinquefoil | F | P | N | | Arnica fulgens | foothill arnica | F | P | N | | Artemisia cana | silver sagebrush | S | P | N | | Artemisia ludoviciana | white sagebrush | F | P | N | | Atriplex argentea | silverscale saltbush | F | A/B | N | | Beckmannia syzigachne | American sloughgrass | G | A/B | N | | Bouteloua gracilis | blue grama | G | P | N | | Bromus hordeaceus ssp. hor- | soft brome | G | A/B | E | | deaceus | | | | | | Bromus inermis | smooth brome | G | P | E | | Bromus japonicus | Japanese brome | G | A/B | E | | Carex atherodes | wheat sedge | G | P | N | | Carex duriuscula | needleleaf sedge | G | P | N | | Carex pellita | woolly sedge | G | P | N | | Cerastium nutans | nodding chickweed | F | A/B | N | | Chenopodium album | lambsquarters | F | A/B | E | | Chenopodium spp. | goosefoot | F | A/B | E/N | | Cirsium arvense | Canada thistle | F | P | E | | Collomia linearis | tiny trumpet | F | A/B | N | | Convolvulus arvensis | field bindweed | F | P | E | | Cryptantha torreyana | Torrey's cryptantha | F | A/B | N | | Deschampsia caespitosa | tufted hairgrass | G | P | N | | Descurainia incana | mountain tansymustard | F | A/B | N | | Descurainia sophia | herb sophia | F | A/B | E | | Distichlis spicata | inland saltgrass | G | P | N | | Eleocharis acicularis | needle spikerush | G | P | N | | Eleocharis palustris | common spikerush | G | P | N | | Elymus repens | quackgrass | G | P | E | | Festuca spp. | fescue | G | P | N | | Glaux maritima | sea milkwort | F | P | N | | Gnaphalium palustre | western marsh cudweed | F | A/B | N | | Grindelia squarrosa | curlycup gumweed | F | A/B | N | | Hordeum jubatum | foxtail barley | G | P | N | | Juncus balticus | Baltic rush | G | P | N | | | | Growth | | | |------------------------------------|------------------------|-------------------|-----------------------|-----------------------| | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Koeleria macrantha | prairie junegrass | G | P | N | | Lepidium densiflorum | common pepperweed | F | A/B | N | | Leptochloa fusca ssp. fascicularis | bearded sprangletop | G | A/B | N | | Medicago sativa | alfalfa | F | P | E | | Mentha arvensis | wild mint | F | P | N | | Muhlenbergia richardsonis | mat muhly | G | P | N | | Myosurus apetalus | bristly mousetail | F | A/B | N | | Navarretia intertexta | needleleaf navarretia | F | A/B | N | | Opuntia polyacantha | plains pricklypear | S | P | N | | Pascopyrum smithii | western wheatgrass | G | P | N | | Penstemon spp. | beardtongue | F | P | N | | Plagiobothrys scouleri | sleeping popcornflower | F | A/B | N | | Plantago elongata | prairie plantain | F | A/B | N | | Poa palustris | fowl bluegrass | G | P | N | | Poa pratensis | Kentucky bluegrass | G | P | E | | Poa secunda | Sandberg bluegrass | G | P | N | | Polygonum spp. | knotweed | F | P | N | | Polygonum ramosissimum | bushy knotweed | F | A/B | N | | Puccinellia nuttalliana | Nuttall's alkaligrass | G | P | N | | Ratibida columnifera | prairie coneflower | F | P | N | | Rumex crispus | curly dock | F | P | E | | Rumex spp. | dock | F | P | E/N | | Rumex salicifolius | willow dock | F | P | N | | Schedonnardus paniculatus | tumblegrass | G | P | N | | Schoenoplectus pungens | common threesquare | G | P | N | | Sonchus arvensis ssp. uliginosus | moist sowthistle | F | P | E | | Taraxacum officinale | common dandelion | F | P | E | | Thlaspi arvense | field pennycress | F | A/B | E | | Tragopogon dubius | yellow salsify | F | A/B | E | | Trifolium spp. | clover | F | P | E | | Veronica peregrina | neckweed | F | A/B | N | | Vicia americana | American vetch | F | P | N | | Vulpia octoflora | sixweeks fescue | G | A/B | N | vupia ociojiora Si F = forb, G = graminoid, S = shrub A/B = annual/biennial, P = perennial E = exotic, N = native Table B. List of vascular plant species observed in intermittent and ephemeral riverine wetlands. | Table B. List of vascular plant species observed in intermittent and epinemeral riverine wetlands. | | | | | |--|--------------------------------|-------------------|-----------------------|-----------------------| | C : 4:C M | C N | Growth | D 4: 2 | NT 4: -4 3 | | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Achillea millefolium | common yarrow | F | P | N | | Achnatherum nelsonii | Columbia needlegrass | G | P | N | | Agoseris glauca | pale agoseris | F | P | N | | Agropyron cristatum | crested wheatgrass | G | P | E | | Agrostis scabra | rough bentgrass | G | P | N | | Agrostis stolonifera | creeping bentgrass | G | P | E | | Allium geyeri | Geyer's onion | F | P | N | | Allium textile | textile onion | F | P | N | | Alopecurus geniculatus | water foxtail | G | P | E | | Antennaria microphylla | littleleaf pussytoes | F | P | N | | Apocynum cannabinum | Indianhemp | F | P | N | | Argentina anserina | silverweed cinquefoil | F | P | N | | Artemisia cana | silver sagebrush | S | P | N | | Artemisia frigida | prairie sagewort | S | P | N | | Artemisia ludoviciana | white sagebrush | F | P | N | | Atriplex argentea | silverscale saltbush | F | A/B | N | | Beckmannia syzigachne | American sloughgrass | G | A/B | N | | Bouteloua gracilis | blue grama | G | P | N | | Bromus hordeaceus ssp. hor- | soft brome | G | A/B | E | | deaceus | | | | | | Bromus japonicus | Japanese brome | G | A/B | E | | Calamagrostis stricta
| northern reedgrass | G | P | N | | Calamovilfa longifolia | prairie sandreed | G | P | N | | Calystegia sepium | hedge false bindweed | F | P | N | | Carex aquatilis | water sedge | G | P | N | | Carex spp. | sedge | G | P | N | | Carex nebrascensis | Nebraska sedge | Ğ | P | N | | Carex pellita | woolly sedge | Ğ | P | N | | Carex praegracilis | clustered field sedge | G | P | N | | Chamaesyce serpyllifolia | thymeleaf sandmat | F | A/B | N | | Chenopodium album | lambsquarters | F | A/B | E | | Chenopodium spp. | goosefoot | F | A/B | E/N | | Chenopodium spp. Chenopodium pratericola | desert goosefoot | F | A/B | N | | Cicuta douglasii | western water hemlock | F | P | N | | Cirsium arvense | Canada thistle | F | P | E | | Cirsium arvense
Cirsium vulgare | bull thistle | F | A/B | E | | Collomia linearis | | F | A/B | | | | tiny trumpet
field bindweed | | A/B
P | N
E | | Convolvulus arvensis | | F | | | | Conyza canadensis | Canadian horseweed | F | A/B | N | | Danthonia spp. | oatgrass | G | P | N | | Deschampsia caespitosa | tufted hairgrass | G | P
A/D | N | | Descurainia sophia | herb sophia | F | A/B | E | | | | Growth | | | |----------------------------|---------------------------------|-------------------|-----------------------|-----------------------| | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Distichlis spicata | inland saltgrass | G | P | N | | Downingia laeta | Great Basin calicoflower | F | A/B | N | | Echinacea angustifolia | blacksamson echinacea | F | P | N | | Echinochloa crus-galli | barnyardgrass | G | A/B | E | | Eleocharis acicularis | needle spikerush | G | P | N | | Eleocharis palustris | common spikerush | G | P | N | | Elymus elymoides | squirreltail | G | P | N | | Elymus repens | quackgrass | G | P | E | | Elymus trachycaulus | slender wheatgrass | G | P | N | | Epilobium spp. | willowherb | F | P | N | | Epilobium pygmaeum | smooth spike-primrose | F | A/B | N | | Equisetum arvense | field horsetail | F | P | N | | Erigeron spp. | fleabane | F | P | N | | Euphorbia esula | leafy spurge | F | P | E | | Gaillardia aristata | common gaillardia | F | P | N | | Galium boreale | northern bedstraw | F | P | N | | Glaux maritima | sea milkwort | F | P | N | | Glycyrrhiza lepidota | American licorice | F | P | N | | Gnaphalium palustre | western marsh cudweed | F | A/B | N | | Grindelia squarrosa | curlycup gumweed | F | A/B | N | | Hackelia deflexa | nodding stickseed | F | A/B | N | | Helianthella quinquenervis | fivenerve helianthella | F | P | N | | Helianthella uniflora | oneflower helianthella | F | P | N | | Helianthus annuus | common sunflower | F | A/B | N | | Helianthus nuttallii | Nuttall's sunflower | F | P | N | | Hesperostipa comata | needle and thread | G | P | N | | Heterotheca villosa | hairy false goldenaster | F | P | N | | Hieracium spp. | hawkweed | F | P | N | | Hordeum jubatum | foxtail barley | G | P | N | | Juncus balticus | Baltic rush | G | P | N | | Juncus spp. | rush | G | P | N | | Koeleria macrantha | prairie Junegrass | G | P | N | | Lactuca serriola | prickly lettuce | F | A/B | E | | Lemna minor | common duckweed | F | P | N | | Lepidium densiflorum | common pepperweed | F | A/B | N | | Lesquerella arenosa | Great Plains bladderpod | F | A/B | N | | Linum lewisii | prairie flax | F | P | N | | Lomatium spp. | desertparsley | F | P | N | | Lycopus asper | rough bugleweed | F | P | N | | Maianthemum stellatum | starry false lily of the valley | F | P | N | | Medicago sativa | alfalfa | F | P | Е | | Mentha arvensis | wild mint | F | P | N | | Muhlenbergia asperifolia | scratchgrass | G | P | N | | | | Growth | | | |----------------------------------|--------------------------|-------------------|-----------------------|-----------------------| | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Muhlenbergia richardsonis | mat muhly | G | P | N | | Muhlenbergia spp. | muhly | G | P | N | | Nassella viridula | green needlegrass | G | P | N | | Navarretia intertexta | needleleaf navarretia | F | A/B | N | | Opuntia polyacantha | plains pricklypear | S | P | N | | Pascopyrum smithii | western wheatgrass | G | P | N | | Pediomelum argophyllum | silverleaf Indian bread- | F | P | N | | | root | | | | | Plantago elongata | prairie plantain | F | A/B | N | | Plantago spp. | plantain | F | P | E | | Plantago major | common plantain | F | P | E | | Poa arida | plains bluegrass | G | P | N | | Poa spp. | bluegrass | G | P | N | | Poa palustris | fowl bluegrass | G | P | N | | Poa pratensis | Kentucky bluegrass | G | P | Е | | Poa secunda | Sandberg bluegrass | G | P | N | | Polygonum aviculare | prostrate knotweed | F | A/B | N | | Polygonum erectum | erect knotweed | F | A/B | N | | Polygonum spp. | knotweed | F | P | N | | Polygonum ramosissimum | bushy knotweed | F | A/B | N | | Potentilla gracilis | slender cinquefoil | F | P | N | | Puccinellia nuttalliana | Nuttall's alkaligrass | G | P | N | | Ranunculus cymbalaria | alkali buttercup | F | P | N | | Ranunculus spp. | buttercup | F | A/B | N | | Ratibida columnifera | prairie coneflower | F | P | N | | Rhus trilobata | skunkbush sumac | S | P | N | | Ribes aureum | golden currant | S | P | N | | Rosa woodsii | Woods' rose | S | P | N | | Rumex aquaticus | western dock | F | P | N | | Rumex crispus | curly dock | F | P | E | | Rumex spp. | dock | F | P | E/N | | Rumex salicifolius | willow dock | F | P | N | | Salix amygdaloides | peachleaf willow | T | P | N | | Salix exigua | narrowleaf willow | S | P | N | | Salix spp. | willow | S | P | N | | Salsola tragus | prickly Russian thistle | F | A/B | E | | Schoenoplectus maritimus | cosmopolitan bulrush | G | P | N | | Schoenoplectus pungens | common threesquare | G | P | N | | Schoenoplectus tabernaemontani | softstem bulrush | G | P | N | | Selaginella densa | lesser spikemoss | F | P | N | | Solidago spp. | goldenrod | F | P | N | | Sonchus arvensis ssp. uliginosus | moist sowthistle | F | P | E | | Spartina gracilis | alkali cordgrass | G | P | N | | Spartina pectinata | prairie cordgrass | G | P | N | | | | Growth | | | |-----------------------------|------------------------|-------------------|-----------------------|-----------------------| | Scientific Name | Common Name | Form ¹ | Duration ² | Nativity ³ | | Stellaria spp. | starwort | F | A/B | N | | Suaeda calceoliformis | Pursh seepweed | F | A/B | N | | Symphoricarpos occidentalis | western snowberry | S | P | N | | Symphyotrichum falcatum | white prairie aster | F | P | N | | Symphyotrichum spathulatum | western mountain aster | F | P | N | | Taraxacum officinale | common dandelion | F | P | E | | Thermopsis rhombifolia | prairie thermopsis | F | P | N | | Thlaspi arvense | field pennycress | F | A/B | E | | Tragopogon dubius | yellow salsify | F | A/B | E | | Trifolium spp. | clover | F | P | E | | Trifolium repens | white clover | F | P | E | | Triglochin maritimum | seaside arrowgrass | G | P | N | | Typha latifolia | broadleaf cattail | F | P | N | | Urtica dioica | stinging nettle | F | P | N | | Veronica peregrina | neckweed | F | A/B | N | | Vicia americana | American vetch | F | P | N | | Viola spp. | violet | F | P | N | | Xanthium strumarium | rough cockleburr | F | A/B | N | | Zigadenus elegans | mountain deathcamas | F | P | N | Tigaaenus etegans mountain Telepartic F = forb, G = graminoid, S = shrub, T = tree A/B = annual/biennial, P = perennial E = exotic, N = native APPENDIX B. PHOTOGRAPHS OF SITES REPRESENTATIVE OF REFERENCE CONDITION, MODERATELY DISTURBED, AND SEVERELY DISTURBED WETLANDS Figure A. Examples of (A) reference condition, (B) moderately disturbed, and (C) severely disturbed temporarily and seasonally flooded depressional wetlands. Figure B. Examples of (A) reference condition, (B) moderately disturbed, and (C) severely disturbed ephemeral riverine wetlands. Figure C. Examples of (A) reference condition, (B) moderately disturbed, and (C) severely disturbed intermittent riverine wetlands.